Communication Lower Bounds for Programs that Access Arrays

Nicholas Knight,

Michael Christ, James Demmel, Thomas Scanlon, Katherine Yelick UC-Berkeley

DEGAS Retreat June 3, 2013

We acknowledge funding from Microsoft (award #024263) and Intel (award #024894), and matching funding by UC Discovery (award #DIG07-10227), with additional support from ParLab affiliates National Instruments, Nokia, NVIDIA, Oracle, and Samsung, and support from MathWorks. We also acknowledge the support of the US DOE (grants DE-SC0003959, DE-SC0004938, DE-SC0005136, DE-SC0008700, DE-AC02-05CH11231, DE-FC02-06ER25753, and DE-FC02-07ER25799), DARPA (award #HR0011-12-2-0016), and NSF (grant DMS-0901569).

Communication is expensive!

Communication means moving data

Serial communication = moving data across memory hierarchy

Parallel communication = moving data across network

- Communication usually dominates runtime, energy cost
 ⇒ Avoid communication to save time and energy!
- How much can you avoid? Lower bound on data movement
- Attain lower bound ⇒ Communication-optimal algorithm

Outline

- Avoiding Communication in Linear Algebra
 - Lower bounds for matrix multiplication...
 - ... attainable by tiling
 - Lower bounds for linear algebra (...attainable?)
- Beyond Linear Algebra: Affine Array References
 - E.g., A(i+2j,3k+4)
 - Extends previous lower bounds to larger class of programs.
 - Lower bounds are computable
 - Matching upper bounds (i.e., optimal algorithms) in special case: linear algebra, tensor contraction, direct N-body, database join, etc. (when array references pick a subset of the loop indices)
 - Ongoing work addresses attainability in the general case.

First Lower Bound: Matrix Multiplication ("Matmul")

A, B, C are N-by-N matrices.

$$C := C + A \cdot B$$
 \Rightarrow
$$for i = 1 : N,$$

$$for j = 1 : N,$$

$$for k = 1 : N,$$

$$C(i,j) += A(i,k) * B(k,j)$$

Theorem ([HK81])

Consider computing $C + A \cdot B$ as above (in serial), with any order on the N^3 iterations. A processor must move

Words Moved =
$$\Omega\left(\frac{\text{\#iterations}}{(\text{fast memory size})^{1/2}}\right) = \Omega\left(\frac{N^3}{M^{1/2}}\right)$$

words between slow memory (of unbounded capacity) and fast memory (of size M words).

First Lower Bound: Geometric Intuition [ITT04] (1/2)

for
$$i = 1 : N$$
, for $j = 1 : N$, for $k = 1 : N$
 $C(i, j) += A(i, k) * B(k, j)$

Idea Bound volume(S) by the areas of the shadows S casts

$$|S| = x \cdot y \cdot z = (xz \cdot zy \cdot yx)^{1/2}$$
$$= |S_A|^{1/2} \cdot |S_B|^{1/2} \cdot |S_C|^{1/2}$$

$$|S| \leq |S_A|^{1/2} \cdot |S_B|^{1/2} \cdot |S_C|^{1/2}$$

by Loomis-Whitney ineq. [LW49]

First Lower Bound: Geometric Intuition [ITT04] (2/2)

Idea Bound volume(S) by the areas of the shadows S casts Idea Upper bound on data reuse \Rightarrow lower bound on data movement

- Upper bound on number of operands: M
 - $\max(|S_A|, |S_B|, |S_C|) \leq M$
 - $|S_A| + |S_B| + |S_C| \le M$
- Upper bound on number of iterations doable given *M* operands:
 - $|S| \le |S_A|^{1/2} |S_B|^{1/2} |S_C|^{1/2} \le M^{3/2}$
- Data reuse = # iterations/# operands = $O(M^{1/2})$
 - (See [BDHS11] for precise argument.)
- # words moved \geq total # iterations/max data reuse = $\Omega(N^3/M^{1/2})$

Attaining Lower Bounds — Tiling Matmul (1/3)

```
for i = 1 : N,

for j = 1 : N,

for k = 1 : N,

C(i,j) \leftarrow A(i,k) * B(k,j)
```


Attaining Lower Bounds — Tiling Matmul (1/3)

Suppose M < N.

```
for i = 1: N,

for j = 1: N,

Load C(i,j) ... N^2 loads total

for k = 1: N,

Load A(i,k) and B(k,j) ... 2N^3 loads total


C(i,j) \leftarrow A(i,k) + B(k,j)

Store C(i,j) ... N^2 stores total
```

Words Moved =
$$N^2 + 2N^3 + N^2 = O(N^3)$$
,

which is suboptimal.

Attaining Lower Bounds — Tiling Matmul (2/3)

Attaining Lower Bounds — Tiling Matmul (3/3)

Suppose M < N and block/tile size b|N and $3b^2 \le M$

```
for i = 1: N/b,

for j = 1: N/b,

Load block C(i,j) ...(N/b)^2 block loads total

for k = 1: N/b,

Load blocks A(i,k) and B(k,j) ...2(N/b)^3 block loads total

C(i,j) += A(i,k) * B(k,j)

Store block C(i,j) ...(N/b)^2 block stores total
```

and for the choice $b = (M/3)^{1/2}$ (assume integer),

Words Moved =
$$\left(\frac{N^2}{b^2} + 2\frac{N^3}{b^3} + \frac{N^2}{b^2}\right) \cdot b^2 = O\left(\frac{N^3}{M^{1/2}}\right)$$
,

which is asymptotically optimal.

Lower Bounds for Linear Algebra

Theorem ([BDHS11])

Suppose we are given an index set $\mathcal{Z}\subset\mathbb{Z}^3.$ Then the "Matmul-like" program

for
$$(i,j,k) \in \mathcal{Z}$$
, $C(i,j) = C(i,j) +_{ij} A(i,k) *_{ijk} B(k,j)$

must move $\left|\Omega(|\mathcal{Z}|/M^{1/2})\right|$ words.

Under some technical assumptions, this yields lower bounds for

- BLAS–3, e.g., A · B, A⁻¹ · B;
- One-sided factorizations, e.g., LU, Cholesky, LDL^T , ILU(t);
- Orthogonal factorizations, e.g., Gram–Schmidt, QR, eigenvalue/singular value problems;
- Tensor contractions, some graph algorithms; and
- Sequences of these operations, interleaved arbitrarily.

Outline

- Avoiding Communication in Linear Algebra
 - Lower bounds for matrix multiplication...
 - ...attainable by tiling
 - Lower bounds for linear algebra (... attainable?)
- Beyond Linear Algebra: Affine Array References
 - E.g., A(i+2j,3k+4)
 - Extends previous lower bounds to larger class of programs.
 - Lower bounds are computable.
 - Matching upper bounds (i.e., optimal algorithms) in special case: linear algebra, tensor contraction, direct N-body, database join, etc. (when array references pick a subset of the loop indices)
 - Ongoing work addresses attainability in the general case.

Generalization: Affine Array References

Given 'loop iterations' indexed $(i_1, \ldots, i_d) \in \mathbb{Z}^d$, and parameters

Param.	Description	Example: Matmul
d	dim. of iteration space ($rank$ of \mathbb{Z}^d)	3
\overline{z}	iteration space, a subset of \mathbb{Z}^d	$\{1,\ldots,N\}^3$
A_j, d_j	Each d_j —dimensional array A_j is subscripted by \mathbb{Z}^{d_j}	$\{A, B, C\}, \{2, 2, 2\}$
	subscripted by \mathbb{Z}^{d_j}	
$\overline{\phi_j}$	subscripts $\phi_j \colon \mathbb{Z}^d \to \mathbb{Z}^{d_j}$ (affine	$\{(i,k),(k,j),(i,j)\}$
	combinations of loop indices)	
m	number of 'arrays' (injections into	3
	memory locations)	

for
$$i = (i_1, \dots, i_d) \in \mathcal{Z} \subseteq \mathbb{Z}^d$$
,
inner_loop_i $(A_1(\phi_1(i)), \dots, A_m(\phi_m(i)))$

Lower Bound Strategy for Affine Array References

Proof strategy:

- For any (finite) set $E \subseteq \mathcal{Z}$ of loop iterations that accesses O(M) operands, find σ such that $|E| = O(M^{\sigma})$.
 - Matmul: $\sigma = 3/2$.
- **2** Since data reuse = $O(M^{\sigma-1})$, we conclude the program must move $\Omega(|\mathcal{Z}|/M^{\sigma-1})$ words.
 - Matmul: $\Omega(N^3/M^{1/2})$ words.

Upper Bounds via Hölder-Brascamp-Lieb (HBL) theory

Theorem (Extension of [BCCT10, Theorem 2.4])

For $j \in \{1, \dots, m\}$, let $\phi_j \colon \mathbb{Z}^d \to \mathbb{Z}^{d_j}$ be a group homomorphism and s_j be a nonnegative number. Then,

for all subgroups
$$H$$
 of \mathbb{Z}^d ,

$$\operatorname{rank}(H) \leq \sum_{i=1}^{m} s_{j} \cdot \operatorname{rank}(\phi_{j}(H)),$$

if and only if,

for all finite subsets
$$E$$
 of \mathbb{Z}^d ,

$$|E| \leq \prod_{j=1}^{m} |\phi_j(S)|^{s_j}.$$

Lower Bounds for Affine Array References

Theorem (Communication Lower Bound)

A program of the form

for
$$i = (i_1, \dots, i_d) \in \mathcal{Z}$$
, inner_loop_i $(A_1(\phi_1(i)), \dots, A_m(\phi_m(i)))$

must move
$$\Omega(|\mathcal{Z}|/M^{(\sum_j s_j)-1})$$
 words, where $s=(s_1,\ldots,s_m)$ satisfies

$$\operatorname{rank}(H) \leq \sum_{j} s_{j} \cdot \operatorname{rank}(\phi_{j}(H))$$
 for all subgroups H of \mathbb{Z}^{d} .

Proof sketch:

Let *E* be any 'cache block'; bound data reuse (#iterations/#operands)

- Operands: $\max_i |A_i(\phi_i(E))| = \max_i |\phi_i(E)| \le M$
- 2 Iterations: $|E| \leq \prod_i |\phi_j(E)|^{s_j} \leq (\max_i |\phi_i(E)|)^{\sum_i s_j}$
- **3** Data reuse: $O(M^{(\sum_j s_j)-1}) \Rightarrow \#$ words moved: $\Omega(|\mathcal{Z}|/M^{(\sum_j s_j)-1})$.
 - (See [CDK+13] for precise argument.)

A Linear Program to Compute σ (1/2)

We can write the set of inequalities (for subgroups H_1, \dots, H_i, \dots of \mathbb{Z}^d)

$$\begin{cases} \operatorname{rank}(H_1) & \leq & \sum_{j=1}^m s_j \cdot \operatorname{rank}(\phi_j(H_1)) \\ & \vdots \\ \operatorname{rank}(H_i) & \leq & \sum_{j=1}^m s_j \cdot \operatorname{rank}(\phi_j(H_i)) \\ & \vdots \end{cases}$$

as a system of inequalities

$$\begin{pmatrix} \operatorname{rank}(\phi_{1}(H_{1})) & \cdots & \operatorname{rank}(\phi_{m}(H_{1})) \\ \vdots & & \vdots \\ \operatorname{rank}(\phi_{1}(H_{i})) & \cdots & \operatorname{rank}(\phi_{m}(H_{i})) \\ \vdots & & \vdots \end{pmatrix} \cdot \begin{pmatrix} s_{1} \\ \vdots \\ s_{m} \end{pmatrix} \geq \begin{pmatrix} \operatorname{rank}(H_{1}) \\ \vdots \\ \operatorname{rank}(H_{i}) \\ \vdots \end{pmatrix},$$

or more succinctly, as $\Delta \cdot s \geq r$.

A Linear Program to Compute σ (2/2)

Observation

- Any $s \in [0, \infty)^m$ that satisfies $\Delta \cdot s \ge r$ leads to a valid upper bound M^{σ} , with $\sigma = \sigma(s) = \sum_i s_i = \mathbf{1}^T s$.
- Let s_{HBL} denote the smallest $\sigma(s)$, which leads to the tightest upper bound $M^{\sigma(s)}$, thus the tightest lower bound $\Omega(|\mathcal{Z}|/M^{\sigma(s)-1})$.

Definition (HBL-LP)

minimize
$$\sigma(s) = \mathbf{1}^T s$$
 s.t. $\Delta \cdot s \geq r$

Theorem

We can decidably compute s_{HBL} , the minimizing $\sigma(s)$.

Special Case: Subscripts are Subsets of Indices

e.g., A(i, k), B(k, j), C(i, j), subsets of $\{i, j, k\}$

Theorem

Suppose every ϕ_j projects a subset of the loop indices i_1, \ldots, i_d . Let Δ_e be the d rows of Δ corresponding to subgroups $H_i = \langle e_i \rangle$ for i = 1 to d. then the linear program

minimize
$$\mathbf{1}^T s$$
 s.t. $\Delta_e \cdot s \geq \mathbf{1}$

yields the same optimum $\sigma(s)$ as HBL–LP, and furthermore, the *dual* linear program

maximize
$$\mathbf{1}^T x$$
 s.t. $\Delta_{\mathbf{p}}^T \cdot x \leq \mathbf{1}$

gives the optimal block size M^{x_i} for each loop.

Note: In practice, we only need to solve the dual: $\mathbf{1}^T x = \mathbf{1}^T s = s_{HBL}$.

Special Case: Example 1/3: Matmul

Original code:

for
$$i = 1 : N$$
, for $j = 1 : N$, for $k = 1 : N$, $C(i,j) += A(i,k) * B(k,j)$

Now we write down and solve the linear program

maximize
$$s_{HBL} = \mathbf{1}^T x$$
 s.t. $\Delta_e^T \cdot x \leq \mathbf{1}$

Special Case: Example 1/3: Matmul

Corollary

For any execution of the code, the number of words moved is $\Omega(|\mathcal{Z}|/M^{s_{\text{HBL}}-1}) = \Omega(N^3/M^{1/2})$, and this is attained by blocks of size $M^{1/2}$ -by- $M^{1/2}$ -by- $M^{1/2}$ in the following code ($b = M^{1/2}$).

```
for i_1 = 1 : b : N, for j_1 = 1 : b : N, for k_1 = 1 : b : N, for i_2 = 0 : b - 1, for j_2 = 0 : b - 1, for k_2 = 0 : b - 1, (i, j, k) = (i_1, j_1, k_1) + (i_2, j_2, k_2)... // inner loop with index (i, j, k)
```

The block sizes may have to be smaller by a constant factor, e.g. $b_i = (M/m)^{x_i} = (M/3)^{1/2}$, to fit in cache simultaneously.

Special Case: Example 2/3: N-body

Original code:

for
$$i = 1 : N$$
, for $j = 1 : N$,
 $F(i) \leftarrow \text{compute_force}(P(i), P(j))$

Now we write down and solve the linear program

maximize
$$s_{HBL} = \mathbf{1}^T x$$
 s.t. $\Delta_e^T \cdot x \leq \mathbf{1}$

$$\Delta_e = egin{array}{ccc} F & 1 & 0 \ 1 & 0 \ P_2 & 0 & 1 \end{array}
ightarrow
ightarrow X = egin{pmatrix} 1 \ 1 \end{pmatrix}
ightarrow X = egin{pmatrix} 1 \ 1 \end{pmatrix}
ightarrow S_{HBL} = 2$$

Special Case: Example 2/3: N-body

Corollary

For any execution of the code, the number of words moved is $\Omega(|\mathcal{Z}|/M^{s_{\text{HBL}}-1}) = \Omega(N^2/M)$, and this is attained by blocks of size M-by-M in the following code (b=M).

```
for i_1 = 1 : b : N, for j_1 = 1 : b : N,
for i_2 = 0 : b - 1, for j_2 = 0 : b - 1,
(i,j) = (i_1,j_1) + (i_2,j_2)
... // inner loop with index (i,j)
```

The block sizes may have to be smaller by a constant factor, e.g. $b_i = (M/m)^{x_i} = M/3$, to fit in cache simultaneously.

Special Case: Example 3/3: Complicated Code

Original code:

for
$$i_1 = 1 : N$$
, for $i_2 = 1 : N$, ..., for $i_6 = 1 : N$,
 $A_1(i_1, i_3, i_6) += \text{func}_1(A_2(i_1, i_2, i_4), A_3(i_2, i_3, i_5), A_4(i_3, i_4, i_6))$
 $A_5(i_2, i_6) += \text{func}_2(A_6(i_1, i_4, i_5), A_3(i_3, i_4, i_6))$

Now we write down and solve the linear program

maximize
$$s_{HBL} = \mathbf{1}^T x$$
 s.t. $\Delta_e^T \cdot x \leq \mathbf{1}$

$$\Delta_{e} = \begin{array}{c} A_{1} \\ A_{2} \\ A_{3,1} \\ A_{4}, A_{3,2} \\ A_{6} \end{array} \begin{pmatrix} 1 & 0 & 1 & 0 & 0 & 1 \\ 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 1 & 1 & 0 \end{pmatrix} \Rightarrow x = \begin{pmatrix} 2/7 \\ 3/7 \\ 1/7 \\ 2/7 \\ 3/7 \\ 4/7 \end{pmatrix}$$

$$\Rightarrow S_{HBL} = 15/7$$

Special Case: Example 3/3: Complicated Code

Corollary

For any execution of the code, the number of words moved is $\Omega(|\mathcal{Z}|/M^{s_{\text{HBL}}-1}) = \Omega(N^6/M^{8/7})$, and this is attained by blocks of size $M^{2/7}$ –by– $M^{3/7}$ –by– $M^{1/7}$ –by– $M^{2/7}$ –by– $M^{3/7}$ –by– $M^{4/7}$ in the following code ($b_i = M^{x_i}$).

```
for i_{1,1} = 1 : b_1 : N, ..., for i_{1,6} = 1 : b_6 : N,

for i_{2,1} = 0 : b_1 - 1, ..., for i_{2,6} = 0 : b_6 - 1,

(i_1, ..., i_6) = (i_{1,1}, ..., i_{1,6}) + (i_{2,1}, ..., i_{2,6})


... // inner loop with index (i_1, ..., i_6)
```

The block sizes may have to be smaller by a constant factor, e.g. $b_i = (M/m)^{x_i} = (M/6)^{x_i}$, to fit in cache simultaneously.

Extending to Other Machine Models

Our lower bounds extend to more complicated machines:

- Multiple levels of memory: apply lower bound to each pair of adjacent levels
- Homogeneous parallel processors: $|\mathcal{Z}|/P$ work per processor
- Hierarchical parallel processors
- Heterogeneous machines: optimization problem to balance |Z| work

Optimal Parallel Algorithms (1/2)

- Sequential tiling suggests parallel 'working sets.'
- Optimal parallel algorithms for 'special case' and $\mathcal{Z} = N^d$:

Partition domain into tiles of size N/M^{x_1} —by—···—by— N/M^{x_d} While there are unexecuted tiles

Assign unexecuted tiles to *P* processors Communicate the data to each processor

Execute tiles

$$\underbrace{\left(\prod_{j=1}^{m}\frac{N^{d}}{M^{x_{j}}}\right)\cdot\frac{1}{P}}^{\text{words moved per tile}} \underbrace{\left(\prod_{j=1}^{m}\frac{N^{d}}{M^{x_{j}}}\right)\cdot\frac{1}{P}}^{\text{words moved per tile}} \underbrace{\left(\prod_{j=1}^{m}\frac{N^{d}}{M^{$$

attaining the lower bound of $\Omega((|\mathcal{Z}|/P)/M^{s_{\text{HBL}}-1})$.

Optimal Parallel Algorithms (2/2)

How much of the machine's memory should you use?

M each processor's working set size M_{cap} each processor's memory capacity M_{arr} total storage required for arrays, $|\bigcup_{i} A_{i}(\phi_{j}(\mathcal{Z}))|$

$$rac{ extit{M}_{ ext{arr}}}{ extit{P}} \leq extit{M} \leq \min \left(extit{M}_{ ext{cap}}, \left(rac{|\mathcal{Z}|}{ extit{P}}
ight)^{rac{1}{ extit{S}_{ ext{HBL}}}}
ight)$$

- Lower bound on *M*: store all arrays (across machine)
- Upper bounds on M:
 - working sets must fit in processors' memories
 - load balance (need at least P tiles)
- ('N.5D algorithms') Writing $M = CM_{arr}/P$, it is beneficial to use up

to
$$C \le \left(\frac{|\mathcal{Z}|^{\frac{1}{\mathsf{S}_{\mathsf{HBL}}}}}{M_{\mathsf{arr}}}\right) P^{\frac{\mathsf{S}_{\mathsf{HBL}}-1}{\mathsf{S}_{\mathsf{HBL}}}}$$
 copies of the data (Matmul: $C \le P^{\frac{1}{3}}$)

Ongoing Work: Optimal Algorithms

- Goal: generalize duality argument beyond "special case"
- Goal: bound constants hidden in 'big-O'
 - N-body: $O(M^2)$ particle-particle interactions

This tiling is optimal.

Access
$$\phi_1 = i$$
, $\phi_2 = j$

Ongoing Work: Optimal Algorithms

- Goal: generalize duality argument beyond "special case"
- Goal: bound constants hidden in 'big-O'
 - N-body: $O(M^2)$ particle-particle interactions

This tiling is suboptimal.

Access
$$\phi_1 = i - j$$
, $\phi_2 = i + j$

Ongoing Work: Optimal Algorithms

- Goal: generalize duality argument beyond "special case"
- Goal: bound constants hidden in 'big-O'
 - N-body: $O(M^2)$ particle-particle interactions

Access $\phi_1 = i - j$, $\phi_2 = i + j$

This tiling is optimal. Note:

- two sets of tiles
- generalizes to arbitrary linear combinations of i and j
- group theory reveals the optimal tiling

Ongoing Work: Data Dependencies

- Partial order on Z encoded as DAG
- Some sets *E* are inadmissible (cannot be blocked)

Question

Can we tighten our bound $|E| \leq \prod_{j} |\phi_{j}(E)|^{s_{j}}$ for admissible sets?

Question

Can we extend our parallel theory to expose tradeoffs between:

• Concurrency, efficiency, memory, communication, ...

Ongoing Work: Cost Model

- Only discussed communication volume (bandwidth cost).
- Extend model to address
 - # Messages/synchronizations (latency cost)

Claim

Message size $1 \le w \le M$ words, so a latency lower bound is

$$\lceil \#$$
 words moved $/w \rceil = \Omega(|\mathcal{Z}|/(wM^{s_{\text{HBL}}-1})) = \Omega(|\mathcal{Z}|/M^{s_{\text{HBL}}})$ messages.

- Energy/power costs
- Network topology, congestion

Conclusions

- Communication is slowing you down!
- Lower bounds motivate new/improved algorithms
 - Previous work: Matmul [HK81, ITT04], linear algebra [BDHS11]
 - This work: programs with affine array references
- Goal: Compiler generates communication-optimal code
- Tech. report [CDK+13] at bebop.eecs.berkeley.edu, or

http://www.eecs.berkeley.edu/Pubs/TechRpts/2013/EECS-2013-61.pdf

Thank You

References I

J. Bennett, A. Carbery, M. Christ, and T. Tao.

Finite bounds for Hölder-Brascamp-Lieb multilinear inequalities.

Mathematical Research Letters, 17(4):647-666, 2010.

G. Ballard, J. Demmel, O. Holtz, and O. Schwartz.

Minimizing communication in numerical linear algebra.

SIAM Journal on Matrix Analysis and Applications, 32(3):866–901, 2011.

M. Christ, J. Demmel, N. Knight, T. Scanlon, and K. Yelick.

Communication lower bounds and optimal algorithms for programs that reference arrays — part I.

Technical Report UCB/EECS-2013-61, Department of Electrical Engineering and Computer Science, University of California, Berkeley, April 2013.

J.-W. Hong and H.T. Kung.

I/O complexity: the red-blue pebble game.

In Proceedings of the Thirteenth Annual ACM Symposium on Theory of Computing, pages 326–333. ACM, 1981.

D. Irony, S. Toledo, and A. Tiskin.

Communication lower bounds for distributed-memory matrix multiplication.

Journal of Parallel and Distributed Computing, 64(9):1017-1026, 2004.

L.H. Loomis and H. Whitney.

An inequality related to the isoperimetric inequality.

Bulletin of the American Mathematical Society, 55:961-962, 1949.